

Einundzwanzigste Fürther
Mathematik-Olympiade
Kreiswettbewerb Hassfurt

Klassenstufe 5
Die Aufgaben der 1. Runde

Aufgabe 1 Gerechte Teilung
Anja möchte
a) ein 4x4-Quadrat
b) ein 5x5-Quadrat, dem das mittlere Feld fehlt
 (graue Fläche)
längs der Linien in jeweils vier Teile gleicher
Größe und gleicher Form zerschneiden.
Im Fall a) findet Anja 6 verschiedene,
im Fall b) 7 verschiedene Zerlegungen.
Findest du ebenso viele? Zeichne sie. (Durch Spiegelung und Drehungen einer Lösung entstandene
Zerlegungen werden dabei nicht neu gezählt.)

Aufgabe 2 Streichhölzelei
Iris legt mit 41 Streichhölzern das folgende Zahlenbild:

a) Simon darf höchstens zwei Streichhölzer umlegen, damit eine richtige Gleichung entsteht.
 Er findet vier verschiedene Möglichkeiten. Du auch? Gib sie an.
b) Julia will die Zahlenfigur mit möglichst wenigen Streichhölzern so ergänzen, dass eine richtige
 Gleichung entsteht. Zeige ihr, wie das geht.
Die Streichholzziffern dürfen nur die hier ange-
gebene Form haben und bei allen Aufgaben soll
das Gleichheitszeichen nicht verändert werden.

Aufgabe 3 Dreisame Zahlen
Mia nennt eine natürliche Zahl (nicht 0) dreisam, wenn in ihrer Dezimaldarstellung nur die Ziffern
0 oder 3 oder beide vorkommen. Beispiele: 33, 300, 330, 33303.
a) Mia schreibt alle dreisamen Zahlen auf, die kleiner als 10000 sind. Wie viele sind es?
b) Wie viele zehnstellige dreisame Zahlen gibt es?
c) Begründe, warum eine dreisame Zahl keine Quadratzahl sein kann.
 (Tipp: Betrachte die Endziffern)

Letzter Abgabetermin für die 1. Runde ist der 26.11.2012
Für jede Aufgabe muss ein gesondertes Blatt DIN A4 verwendet werden, das jeweils mit Namen, Klasse und
Schule zu beschriften ist. Bitte heftet die Lösungsblätter mit einer Büroklammer zusammen. Zu einer vollständigen
Lösung gehören die Angabe aller wesentlichen Zwischenschritte und vor allem ausführliche Begründungen.

Den Lösungen ist folgender Abschnitt unterschrieben beizulegen:
 �---

Ich nehme / Wir nehmen an der 1. Runde der 21. Fürther Mathematik-Olympiade (2012/2013)
Kreiswettbewerb Hassfurt für die 5. Klasse teil:

Vorname(n), Name(n): ___ Klasse: ________

Schule/Ort: ___

Ich bestätige/ Wir bestätigen hiermit, alle Aufgabe n selbstständig gelöst zu haben.

Unterschrift(en):__

Hauptsponsor von
 FüMO in Unterfranken

Einundzwanzigste Fürther
Mathematik-Olympiade
Kreiswettbewerb Hassfurt

Klassenstufe 6
Die Aufgaben der 1. Runde

Aufgabe 1 Puzzelei

Anna hat ein Foto zerschnitten und dann die Teile
als Puzzle wieder zusammengesetzt und nummeriert.

Wie viele Dreiecke kannst du im zusammenge-
setzten Puzzle erkennen?
Beschreibe sie durch die Angabe der Nummern
der jeweils verwendeten Puzzleteile.

Aufgabe 2 Umfüllungen

Ein Fass, ein Eimer und eine Kanne enthalten je eine unbekannte Menge Wasser. Schüttet
man ein Drittel des Fassinhalts in den Eimer, danach ein Viertel des neuen Eimerinhalts in
die Kanne und schließlich ein Zehntel des neuen Kanneninhalts in das Fass, so befinden
sich in allen Gefäßen 9 l Wasser.
Wie viel Wasser war vor den Umfüllungen in den jeweiligen Behältnissen?

Aufgabe 3 Zebra-Zahlen

Eine natürliche Zahl mit mindestens drei Stellen heißt Zebra-Zahl, wenn man für ihre Darstellung
mit zwei Ziffern auskommt, wobei nie gleiche Ziffern nebeneinander stehen.
So sind zum Beispiel 373, 7070 und 4646464 Zebra-Zahlen.
Iris denkt sich alle Zebrazahlen der Größe nach geordnet: 101 ist die erste Zebra-Zahl, 121
die zweite, 131 die dritte, … usw.
a) Bestimme die 2012-te Zebra-Zahl.
b) Die Zebra-Zahl 4141…41 besitzt 2012 Dezimalstellen. Welche Platznummer hat sie?

Letzter Abgabetermin für die 1. Runde ist der 26.11.2012
Für jede Aufgabe muss ein gesondertes Blatt DIN A4 verwendet werden, das jeweils mit Namen, Klasse und
Schule zu beschriften ist. Bitte heftet die Lösungsblätter mit einer Büroklammer zusammen. Zu einer vollständigen
Lösung gehören die Angabe aller wesentlichen Zwischenschritte und vor allem ausführliche Begründungen.

Den Lösungen ist folgender Abschnitt unterschrieben beizulegen:
 �---

Ich nehme / Wir nehmen an der 1. Runde der 21. Fürther Mathematik-Olympiade (2012/2013)
Kreiswettbewerb Hassfurt für die 6. Klasse teil:

Vorname(n), Name(n): ___ Klasse: ________

Schule/Ort: ___

Ich bestätige/ Wir bestätigen hiermit, alle Aufgabe n selbstständig gelöst zu haben.

Unterschrift(en):__

Hauptsponsor von
 FüMO in Unterfranken

Einundzwanzigste Fürther
Mathematik-Olympiade
Kreiswettbewerb Hassfurt

Klassenstufe 7
Die Aufgaben der 1. Runde

Aufgabe 1 Schöne Rechtecke

Anna nennt ein Rechteck schön, wenn die Maßzahlen seiner Seiten natürliche Zahlen sind
und die Maßzahlen seines Umfangs und seines Flächeninhalts übereinstimmen.
Bestimme alle schönen Rechtecke.

Aufgabe 2 Neuneck

In einem so genannten regulären Neuneck sind alle
Seiten und Innenwinkel gleich groß.
Zeige: Die Strecken [AB] und [BC] sind zusammen
genauso lang wie die Strecke [PC].

Aufgabe 3 Alles teilt

Ermittle die größte Zahl, die durch jede ihrer Ziffern teilbar ist, wobei jede Ziffer nur einmal
vorkommen darf.

Letzter Abgabetermin für die 1. Runde ist der 26.11.2012
Für jede Aufgabe muss ein gesondertes Blatt DIN A4 verwendet werden, das jeweils mit Namen, Klasse und
Schule zu beschriften ist. Bitte heftet die Lösungsblätter mit einer Büroklammer zusammen. Zu einer vollständigen
Lösung gehören die Angabe aller wesentlichen Zwischenschritte und vor allem ausführliche Begründungen.

Den Lösungen ist folgender Abschnitt unterschrieben beizulegen:
 �---

Ich nehme / Wir nehmen an der 1. Runde der 21. Fürther Mathematik-Olympiade (2012/2013)
Kreiswettbewerb Hassfurt für die 7. Klasse teil:

Vorname(n), Name(n): ___ Klasse: ________

Schule/Ort: ___

Ich bestätige/ Wir bestätigen hiermit, alle Aufgabe n selbstständig gelöst zu haben.

Unterschrift(en):__

Hauptsponsor von
 FüMO in Unterfranken

P

A

B

C

P

Einundzwanzigste Fürther
Mathematik-Olympiade
Kreiswettbewerb Hassfurt

Klassenstufe 8
Die Aufgaben der 1. Runde

Aufgabe 1 2013 teilt …2012

Welche ist die kleinste auf 2012 endende und durch 2013 teilbare natürliche Zahl?

Aufgabe 2 Zahlenwürfel

Auf jede der sechs Seitenflächen eines Würfels wird eine positive ganze Zahl geschrieben.
Anschließend wird für jede der acht Ecken das Produkt aus den drei Zahlen auf den Seiten-
flächen berechnet, die an die jeweilige Ecke stoßen. Die Summe der Produkte ist 1001.
Zeige: Die Summe der sechs Seitenzahlen hat immer den gleichen Wert.

Gib eine mögliche Beschriftung des Würfels an.

Aufgabe 3 FRED, das Rechteck

Im Rechteck FRED mit den Seiten a FR= und

b FD= wird ein Punkt P so gewählt, dass die
Flächeninhalte der Dreiecke PDF, PFR und PED
sich wie 1:2:3 verhalten.

Welchen Anteil hat das Dreieck PRE an der
Rechtecksfläche?

Letzter Abgabetermin für die 1. Runde ist der 26.11.2012
Für jede Aufgabe muss ein gesondertes Blatt DIN A4 verwendet werden, das jeweils mit Namen, Klasse und
Schule zu beschriften ist. Bitte heftet die Lösungsblätter mit einer Büroklammer zusammen. Zu einer vollständigen
Lösung gehören die Angabe aller wesentlichen Zwischenschritte und vor allem ausführliche Begründungen.

Den Lösungen ist folgender Abschnitt unterschrieben beizulegen:
 �---

Ich nehme / Wir nehmen an der 1. Runde der 21. Fürther Mathematik-Olympiade (2012/2013)
Kreiswettbewerb Hassfurt für die 8. Klasse teil:

Vorname(n), Name(n): ___ Klasse: ________

Schule/Ort: ___

Ich bestätige/ Wir bestätigen hiermit, alle Aufgabe n selbstständig gelöst zu haben.

Unterschrift(en):__

Hauptsponsor von
 FüMO in Unterfranken

F R

ED

P

a

b

